(2) **NPSOR-91-22** # NAVAL POSTGRADUATE SCHOOL Monterey, California AD-A241 116 AN OVERVIEW OF THE WORLD'S NAVIES, FUTURE ROLES OF THE US NAVY, AND IMPLICATIONS FOR NAVAL POSTGRADUATE SCHOOL INSTRUCTIONAL AND RESEARCH PROGRAMS KNEALE T. MARSHALL **JULY, 1991** Approved for public release; distribution is unlimited. Prepared for: Office of the Chief of Naval Operations, OP-914 Washington, D.C. 20350 # NAVAL POSTGRADUATE SCHOOL Monterey, California Rear Admiral R. W. West, Jr. Superintendent Harrison Shull Provost This Report was sponsored and funded by The Office of the Chief of Naval Operations (OP-914) and by the Naval Postgraduate School. Reproduction of all or part of this report is authorized. This report was prepared by: Kneale T. Marsnai Professor of Operations Research Reviewed by: Released by: Peter Purdue Professor and Chairman Department of Operations Research Paul J. Marto Dean of Research | Security Classification of this page | | | | | | | |--|---|--------------------|-----------------------------|----------------|--------------|--| | | REPOI | RT DOCUM | ENTATION PAG | E | | | | 1a Report Security Classification UNCL | ASSIFI | ED | 1b Restrictive Marking | 2 S | | | | 2a Security Classification Authority | | | 3 Distribution Availal | bility of Re | port | | | 2b Declassification/Downgrading Schedu | ile | | Approved for | public | rele | ase; | | | | | distribution | | | | | 4 Performing Organization Report Number | no NPSC | DR-91-22 | 5 Monitoring Organiza | tion Report | Numberi | s) | | 6a Name of Performing Organization | 6b Office | | 7a Name of Monitoring | Organizatio | o n | | | Naval Postgraduate | (If Applied | able) | Naval Postgra | duate S | School | | | School | CR | | | | | | | 6c Address (city, state, and ZIP code) | | | 7b Address (cuy, state, o | | | | | Monterey, CA 93943-5000 | | | Monterey, CA | <u>93943-5</u> | 1000 | | | 8a Name of Funding/Sponsoring Organization | | | 9 Procurement Instrum | ent Identific | ation Nun | nber | | Office of the Chief of | (If Appl. | icable) | NOC01491WR350 | 33 | | | | Naval Operations, 02-91 | | | | | | | | 8c Address (city, state, and ZIP code) Wa | shingt | on, DC | 10 Source of Funding N | | · | _ | | | | | Program Element Number | the ext No | Task No | Work Unit Accession No | | | | | 030510211 | R0133 | | 914-1491 | | 11 70:11 // / / / / / / / / / / / / / / / / / | * | | 1 | | | 1 DOVE 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | 11 Title (Include Security Classification) | | | | | | | | THE U.S. NAVY, AND IMPL
AND RESEARCH PROGRAMS | M | 3 FOR TH | WAL FUSIGRADUA | .r. Sund | .02 23 | S.RCC.ICHML | | | 11- × h | | | | | | | 12 Personal Author(s) Kneale T. 13a Type of Report 13b Time (| Tada Sir | <u> </u> | 14 Date of Report (year | nonth day | 1 | 15 Page Count | | Technical From | То | | 1991, July | , moran,aa, | ', | 25 | | 16 Supplementary Notation The vie | | raccod in | | | | ha surhor | | and do not reflect the | | | | | | | | Defense or the U.S. Gov | | | or position o | r cire r | eparu | Werre OI | | 1, | | | verse if necessary and idea | nt for his his | k number | | | | _ | | naval technolo | | | | | | al tac | | navar cecimioro | 97, 110 | /a | racey, | | na v | ai tat | | | | | | | | | | | | | | | 19 Abstract (continue on reverse if neces | sary and id | lentify by block n | umber | | | | | The number of this | | 10 to 50 | a huise s | | | tha wamidia | | The purpose of this inavies, to state some g | | | | | | | | that the author draws f | | | | | | | | Postgraduate School fac | | | | | | | | to respond to these cha | | O leview . | DUCH ILS acade. | into air | 1 1626 | arch programs | | lespond to these that | nges. | 1 | | | | | | | | | | | | | | | | į | | | | | | | | | | | | | | | | j | • | | | | | | | | 20 Distribution/Availability of Abstract | | | 21 Abstract Security | Classificatio | n | | | X unclassified/unlimited same as | | D'TIC users | Unclassified | | | | | 22a Name of Responsible Individual | | 4 | 22b Telephone (Include | Area code) | | 22c Office Symbol | | K. T. Marshall | | | (408) 646-247 | | | OR/Mt | | DD FORM 1473, 84 MAR | 83 A | APR edition may t | oe used until exhausted | | ecurity cl | assification of this page | # TABLE OF CONTENTS | | Page | |---|------| | 1. Introduction. | 1 | | 2. The USA/USSR and Allied Navies. | 3 | | 3. Sub-Saharan Africa. | 6 | | 4. Latin America and the Caribbean. | 10 | | 5. Asia and Australasia. | 13 | | 6. Mideast and North Africa. | 17 | | 7. Future US Naval Operational Problems | 24 | | References | 29 | | APPENDIX | 30 | | Initial Distribution | 31 | | 4c • • | #91om Fer | :
/ | |----------|-----------------------|--------| | BTL | GPALL | \$ | | There . | acompact
ifleation | | | By Diana | ibution/ | | | | lability and | •8 | | Dist | Avutt no. of | | | 1-A | | | | | | | #### 1. Introduction. The purpose of this paper is to present a brief overview of the world's navies, to state some general conclusions concerning US Navy shortcomings that the author draws from this overview, and encourage the Naval Postgraduate School (NPS) faculty to review both its academic and research programs to respond to these changes. The new world order that will arise from the continuing changes in the Soviet Union will result in significant changes in the expected areas of operations for the US Navy. It is shown that, if one discounts the Soviet threat, there will be little challenge to US naval ships on the open oceans. But when the Navy must operate close to land, such as is the case for naval support of ground operations (Iraq), evacuation of US citizens in hostile situations (Liberia), amphibious operations (Lebanon) and drug interdiction, the threat is significant. This threat is often different from that expected on the open oceans. For example, battle space is greatly reduced, there can be confusion between enemy and non-belligerants, operations are in shallow water, and joint operations with other US services as well as allies will become more and more common. The continuing spread of first-world weapons to third-world countries that must be countered at close range in a confused environment with restrictive ru engagement, will require new technologies and new techniques and tactics. Emphasis in this report is on platforms and weapons. It is recognized that there are many other dimensions of a threat. Some of these are technology, equipment quality, logistics support, deployment, training, doctrine, leadership, morale, strategic and tactical initiatives, political will etc. But these alone could not pose a threat to US naval forces in blue water. Potential adversaries would need platforms and weapons capable of sustained operations at sea in sufficient numbers to challenge the firepower of the US carrier battle group. It will be seen that the Soviet Union is the only country with significant numbers of ocean-capable forces. However, a closer look at the navies or other countries shows significant firepower that can be brought to bear on US naval ships operating close to shore. This has important significance for determining where efforts need to be focussed in both new weapons and sensor systems as well as operational tactics. Section 2 of this report shows in summary form the major platforms and weapons of the Soviet Union, the erstwhile Warsaw Pact, NATO, and the United States. Emphasis in this section is on ocean-going vessels. Sections 3 through 6 show similar data for subsaharan Africa, Latin America/Carribean, Asia/Australasia, and Mideast/North Africa. Emphasis in these sections is on their coastal capabilities, since as the reader will see, they have very limited ocean-capable navies. In each section, platforms and weapons are displaid by country and by submarine, ocean-going surface ships, coastal vessels, and missiles. All data in this report is taken from The Military Balance 1990-1991 (ref. [1]). That document contains far more detail than is shown in this The reader wishing to pursue a particular area in more detail should consult that document, or references [2] or [5] for more details available in the unclassified literature. Section 7 contains the author's conclusions drawn from this overview, and suggests areas for R&D emphasis that will be required to meet the threats the Navy can be expected to face in the littoral areas of the world in which it will find itself increasingly operating. #### 2. The USA/USSR and Allied Navies. This section contains a comparison of the major ocean-going platforms of the US Navy and its NATO allies with those of the USSR and its former Warsaw Pact allies. No attempt is made anywhere in this report to do detailed comparisons by platform or weapons capabilities. It is sufficient for the limited purposes of this report to show orders of magnitude in order to point out potential weaknesses in the US Navy capabilities where increased emphasis and study are required. Table 2-1 shows the numbers of various classes of submarines held by the USA, USSR and their allies. The reader will see that with the demise of the Warsaw Pact the USSR lost virtually none of its submarine capability (not surprising perhaps since a number of the Warsaw Pact counties are land-locked). To be consistent with the data source (ref. [1]), the numbers in the various tables in this report have not been altered to reflect changing world situations. For example, the Warsaw Pact ¹For readers not familiar with the standard terminology for platforms and weapons, a list of the ones used in this report is included in Appendix A. A complete list can be found in ref. [4]. | COUNTRY | SSBN | <u>ssgn</u> | ssn | <u>88G</u> | <u>88</u> | |---------|------|-------------|-----|------------|-----------| | USA | 34 | 13 | 77 | | 1 | | USSR | 63 | 46 | 68 | 14 | 114 | | NATO | 10 | | 12 | | 115 | | W. PACT | | | | | 8 | Table 2-1. Submarines in the USA, USSR, NATO and Warsaw Pact. was formally disestablished on 1 May, 1991, and the single US conventional submarine was decomissioned in late 1990. It is believed that that such changes will not invalidate the main conclusions of the report. Table 2-2 shows the numbers of various classes of ocean-capable surface combatants. Again the reader can see that the USSR lost little naval capability when the Warsaw Pact went out of existence. The clear US superiority in naval air strike power is indicated by the first two columns. What we see from Tables 2-1 and 2-2 is the fact that in terms of platforms the Soviet Navy continues to be a formidable force. Since their ship building apparently continues unabated, this will probably continue for some time. But in terms of a likely threat to the US Fleet one must ask what purpose an attack on US naval forces would serve if it is not part of some overall expansionist goal in Europe, or other area contiguous to the USSR. It is not the purpose of this report to try to evaluate this threat. Rather the purpose is to illustrate that the US Navy, in addition to being continually ready to counter this force, must also be prepared for hostile activities instigated by far less capable countries when US interests result in naval operations close to their shores. | COUNTRY | CVN/CV | CVV | BB/CGN/CG/CC | DDG/DD | FFG/FF | |-------------|--------|-----|--------------|--------|--------| | USA | 14 | | 45 | 59 | 100 | | USSR | | 5 | 43 | 31 | 148 | | NATO | | 4 | 4 | 60 | 206 | | WARSAW PACT | | | | 2 | 7 | Table 2-2. Surface Ships in the USA, USSR, NATO and Warsaw Pact. The next sections show the the overall size and structure of the world's navies broken out by sovereign countries within geographic areas as is done in reference [1]. No attempt has been made to eliminate landlocked countries that can have no navy. The reader will see that the ocean-going capabilities of most of the navies is extremely limited, and in many cases are non-existent. But when one looks at their coastal waters capability, especially the proliferation of missiles and ever more capable conventional submarines, it can be seen that some of these countries could pose a significant threat to US naval operations that will require new sensors, weapons, platforms and tactics. #### 3. Sub-Saharan Africa. The submarine and ocean-going surface ships of the many countries that constitute sub-Saharan Africa are shown in Table 3-1. The only submarines are three French Dauphines belonging to South Africa. Table 3-2 shows the numbers and classes of coastal vessels of the various countries in this region, and Table 3-3 shows the existence of the four classes of missiles (surface-to-surface, air-to-surface, air-to-air, and surface-to-air). Since specific numbers of these weapons are difficult to verify, asterisks show which countries are in possession of which type. Recent events have resulted in US naval operations off the African coast at Liberia in the removal of US nationals. More will be said later in this report about this type of limited obective use of naval forces and the implications it has for new systems. | COUNTRY | 8 <u>8</u> | <u>FF</u> | | |-----------------|------------|--------------|--| | <u> </u> | <u>55</u> | <u>* * *</u> | | | ANGOLA | | | | | BENIN | | | | | BOTSWANA | | | | | BURKINA FASO | | | | | BURUNDI | | | | | CAMEROON | | | | | CAPE VERDE | | | | | CENT. AFR. REP. | | | | | CHAD | | | | | CONGO | | | | | IVORY COAST | | | | | EQUAT. GUINEA | | | | | ETHIOPIA | | 2 | | | GABON | | | | | GAMBIA | | | | | GHANA | | | | | GUINEA | | | | | GUINEA-BISSAU | | | | | KENYA | | | | | LESOTHO | | | | | LIBERIA | | | | | MADAGASCAR | | | | | MALAWI | | | | | MALI | | | | | MOZAMBIQUE | | | | | NIGER | | | | | NIGERIA | | 2 | | | RWANDA | | | | | SENEGAL | | | | | SEYCHELLES | | | | | SIERRA LEONE | | | | | SOUTH AFRICA | 3 | | | | TANZANIA | | | | | TOGO | | | | | UGANDA | | | | | ZAIRE | | | | | ZAMBIA | | | | | ZIMBABWE | | | | | | | | | Table 3-1. Submarines and Surface Ships in Sub-Saharan Africa. | COUNTRY | CORVETTES | MISSILE
CRAFT | TORPEDO
CRAFT | PATROL
CRAFT | MINE
C/M | |---|-----------|------------------|------------------|-----------------|-------------| | ANGOLA
BENIN
BOTSWANA
BURKINA FASO | | 6 | | 5
2 | | | BURUNDI
CAMEROON
CAPE VERDE | | 1 | | 2 | | | CENT. AFR. REP. CHAD CONGO IVORY COAST | | 2 | | 2 | | | EQUAT. GUINEA | | | | _ | | | ETHIOPIA
GABON | | 8
1 | | 6
1 | | | GAMBIA | | | | | | | GHANA
GUINEA | | | | 2 | | | GUINEA-BISSAU | | | | | | | KENYA | | 6 | | | | | LESOTHO | | | | • | | | LIBERIA
MADAGASCAR | | | | 1
1 | | | MALAWI | | | | • | | | MALI | | | | | | | MOZAMBIQUE | | | | | | | NIGER | | _ | | | _ | | NIGERIA | 3 | ε | | | 2 | | RWANDA
SENEGAL | | | | 2 | | | SEYCHELLES | | | | - | | | SIERRA LEONE | | | | 2 | | | SOUTH AFRICA | | 9 | | | 9 | | TANZANIA | | | | 4 | | | TOGO | | | | | | | UGANDA | | | | | | | ZAIRE
ZAMBIA | | | | | | | ZAMBIA
ZIMBABWE | | | | | | | | | | | | | Table 3-2. Coastal Vessels in Sub-Saharan Africa. | | | | | | ı | |-----------------|------------|-------------|------------|-----|---| | COUNTRY | <u>ssm</u> | <u> Asm</u> | <u>AAM</u> | MAB | | | ANGOLA | * | • | * | • | | | BENIN | | | | | | | BOTSWANA | | | | * | | | BURKINA FASO | | | | • | | | BURUNDI | | | | | | | CAMEROON | * | • | | | | | CAPE VERDE | | | | | | | CENT. AFR. REP. | | | | | | | CHAD | | | | * | | | CONGO | | | | | | | IVORY COAST | * | | | | | | EQUAT. GUINEA | | | | | | | ETHIOPIA | * | | | * | | | GABON | * | | | | | | GAMBIA | | | | | | | GH1NA | | | | | | | GUINEA | | | | * | | | GUINEA-BISSAU | | | | * | | | KENYA | * | * | * | * | | | LESOTHO | | | | | | | LIBERIA | | | | | | | MADAGASCAR | * | | | | | | MALAWI | | | | * | | | MALI | | | | * | | | MOZAMBIQUE | | | | | | | NIGER | | | | | | | NIGERIA | * | | * | * | | | RWANDA | | | | | | | SENEGAL | | | | | | | SEYCHELLES | | | | * | | | SIERRA LEONE | | | | * | | | SOUTH AFRICA | * | * | * | * | | | TANZANIA | | | | * | | | TOGO | | | | | | | UGANDA | | | | * | | | ZAIRE | | | | | | | ZAMBIA | | * | | * | | | ZIMBABWE | | | | * | | | | | | | | | | | | | | | | Table 3-3. Missiles in Sub-Saharan Africa. #### 4. Latin America and the Caribbean. Table 4-1 shows the submarines in Latin America² by class. | COUNTRY | TR-1700 | T-209 | OBERON | GUPPY | 8K-506 | FOXTROT | MACKEREL | |---------------------|--------------|-------|--------|-------|--------|---------|----------| | ARGENTIN | A 2 | 2 | | | | | | | Bahamas | | | | | | | | | BELIZE | | | | | | | | | BOLIVIA | | | | | | | | | BRAZIL | | 1 | 3 | 2 | | | | | CHILE | | 2 | 2 | | | | | | COLOMBIA | | 2 | | | 2 | | | | COSTA RI | CA | | | | | | | | CUBA | | | | | | 3 | | | DOM. REP | • | _ | | | | | | | ECUADOR | | 2 | | | | | | | EL SALVA | | | | | | | | | GUATEMAL | A | | | | | | | | GUYANA | | | | | | | | | HAITI | | | | | | | | | HONDURAS | | | | | | | | | JAMAICA | | | | | | | | | MEXICO | • | | | | | | | | NICARAGU.
PANAMA | A | | | | | | | | PANAMA | | | | | | | | | PERU | | 6 | | 1 | | | 4 | | SURINAME | | • | | • | | | • | | TRINIDAD | | | | | | | | | URAGUAY | | | | | | | | | VENEZUEL | A | 2 | | | | | | | | - | _ | | | | | | #### 4-1. Latin American Submarines. Although the conventional submarines in this part of the world pose a limited threat far from shore, they can form a serious threat close to shore as was demonstrated in the Falklands conflict. This table illustrates an important point made in this report. By scanning the columns one can see that many coutries possess the same class of submarine. Modern conventional ² In this section we use the term Latin America to include all countries in South and Central America. submarines are not only difficult to detect with current methods, but will cause a serious classification problem. If you detect a 209 class, to which country does it belong? The tables showing these conventional submarines may well be out of date when this report comes out. As is reported in reference [3], the sale of modern highly capable conventional submarines is a worldwide growth industry. | COUNTRY | CVV | <u>cc</u> | <u>DD</u> | <u>FF</u> | |----------------------|-----|-----------|-----------|-----------| | ARGENTINA | 1 | | 6 | 7 | | BAHAMAS | | | | | | BELIZE | | | | | | BOLIVIA | | | | | | BRAZIL | 1 | | 6 | 11 | | CHILE | | 1 | 8 | 2 | | COLOMBIA | | | | 4 | | COSTA RICA | | | | | | CUBA | | | | 3 | | DOM. REP. | | | | | | ECUADOR | | | 1 | | | EL SALVADOR | | | | | | GUATEMALA | | | | | | GUYANA | | | | | | HAITI | | | | | | HONDURAS | | | | | | JAMAICA | | | _ | | | MEXICO | | | 3 | | | NICARAGUA | | | | | | PANAMA | | | | | | PARAGUAY | | _ | • | _ | | PERU | | 2 | 8 | 4 | | SURINAME | | | | | | TRINIDAD | | | | _ | | URAGUAY
VENEZUELA | | | | 2
6 | | VENEZUELA | | | | • | 4-2. Latin America Surface Ships. Table 4-2 shows the ocean-capable surface ships in this area of the world. Both Argentina and Brazil possess small carriers that can provide limited air support. Table 4-3 shows the coastal vessels. National shoreline protection is clearly the emphasis for countries' naval operations in this part of the world. | COUNTRY | CORVETTES | MISSILE
CRAFT | TORPEDO
CRAFT | PATROL | MINE C/M | |----------------|-----------|------------------|------------------|--------|----------| | ARGENTINA | | | 2 | 7 | 6 | | BAHAMAS | | | | | | | BELIZE | | | | | | | BOLIVIA | | | | | | | BRAZIL | | | | 15 | 6 | | CHILE | | 4 | 4 | 3 | | | COLOMBIA | | | | | | | COSTA RICA | | | | | | | CUBA | | 18 | | | 14 | | DOM. REP. | | | | 4 | | | ECUADOR | 6 | 6 | | | | | EL SALVADOR | | | | | | | GUATEMALA | | | | | | | GUYANA | | | | | | | HAITI | | | | | | | HONDURAS | | | | | | | JAMAICA | | | | | | | MEXICO | | | | 41 | | | NICARAGUA | | | | | 8 | | PANAMA | | | | | | | PARAGUAY | | | | 6 | | | PERU | | 6 | | | | | SURINAME | | | | | | | TRINIDAD | | | | _ | _ | | URAGUAY | | _ | | 2 | 1 | | VENEZUELA | | 3 | | | | Table 4-3. Latin American Coastal Vessels. Table 4-4 shows the types of missiles possessed by the various countries. Again one can see a proliferation of modern weapons that could pose a serious threat to naval vessels close to shore. | COUNTRY | <u>ssm</u> | <u>asm</u> | MAA | <u>eam</u> | | |-------------|------------|------------|-----|------------|--| | ARGENTINA | • | • | * | • | | | BAHAMAS | | | | | | | BELIZE | | | | | | | BOLIVIA | | | | | | | BRAZIL | * | | • | * | | | CHILE | * | * | * | * | | | COLOMBIA | * | | * | | | | COSTA RICA | | | | | | | CUBA | * | * | * | * | | | DOM. REP. | | | | | | | ECUADOR | * | | * | * | | | EL SALVADOR | | | | | | | GUATEMALA | | | | | | | GUYANA | | | | * | | | HAITI | | | | | | | HONDURAS | | | J | | | | JAMAICA | | | | | | | MEXICO | | | | | | | NICARAGUA | | * | | * | | | PANAMA | | | | | | | PARAGUAY | | | | | | | PERU | * | * | * | * | | | SURINAME | | | | | | | TRINIDAD | | | | | | | URAGUAY | | | | | | | VENEZUELA | * | | * | * | | Table 4-4. Latin Amercan Missiles. The conclusion one can draw from the tables in this section is that, although the Latin American countries have some ocean-capable vessels, they would pose little threat to the US Navy far from shore. But a US Navy presence projecting power close to the shore of many Latin American countries could find a significant threat, especially in an environment where the sinking or disabling of a single US warship could have serious political ramifications. #### 5. Asia and Australasia. Table 5-1 shows the very significant numbers of submarines in the Asian countries (less the USSR). These include one strategic and four attack nuclear submarines belonging to China, and one guided missile nuclear submarine (a Soviet Charlie-I) operated by India. | COUNTRY | <u>ssbn</u> | <u>esn</u> | <u>88GN</u> | 88G | 88 | |-------------------------------------|-------------|------------|-------------|-----|---------| | AFGHANISTAN
BANGLADESH
BRUNEI | | | | | | | BURMA
CAMBODIA | | | | | | | CHINA | 1 | 4 | _ | 1 | 87 | | INDIA
INDONESIA | | | 1 | | 18
2 | | JAPAN | | | | | 14 | | N.KOREA
S.KOREA | | | | | 24
3 | | LAOS | | | | | | | MALAYSIA
MONGOLIA | | | | | | | NEPAL | | | | | | | PAKISTAN | | | | | 6 | | PAPUA N.GUINEA
PHILLIPINES | | | | | | | SINGAPORE | | | | | | | SRI LANKA
TAIWAN | | | | | 4 | | THAILAND | | | | | | | VIETNAM | | | | | | | AUSTRALIA | | | | | 6 | | NEW ZEALAND | | | | | | Table 5.1. Asian Submarines It should be noted that 84 of the 87 Chinese conventional submarines are Romeos, many of which are believed to be non-operational. Table 5.2 shows the surface vessels. The reader can see that the overwhelming majority of platforms are frigates, with significant numbers in Japan, China, South Korea, India, and Taiwan. A comparison of North and South Koreas shows the heavy emphasis on submarines in the North (24 to 3), and the heavy emphasis on surface ships in the South (3 to 34). | COUNTRY | CVV | DDG | DD | <u>PP</u> | |-----------------|-----|-----|----|-----------| | AFGHANISTAN | | | | | | BANGLADESH | | | | 4 | | BRUNEI | | | | | | BURMA | | | | | | CAMBODIA | | | | | | CHINA | _ | _ | 18 | 37 | | INDIA | 2 | 5 | | 20 | | INDONESIA | | _ | | 16 | | JAPAN | | 6 | | 58 | | N. KOREA | | - | | 3 | | S.KOREA
LAOS | | 7 | 2 | 25 | | MALAYSIA | | | | 4 | | MONGOLIA | | | | • | | NEPAL | | | | | | PAKISTAN | | | 3 | 10 | | PAPUA N.GUINEA | | | J | 2 | | PHILLIPINES | | | | 2 | | SINGAPORE | | | | - | | SRI LANKA | | | | | | TAIWAN | | | 6 | 18 | | THAILAND | | | | 5 | | VIETNAM | | | | 7 | | AUSTRALIA | | 3 | | 9 | | FIJI | | | | | | NEW ZEALAND | | | | 4 | | | | | | | Table 5.2. Asia Surface Ships. Table 5.3 shows the coastal vessels of the various Asian countries. China and North Korea both have large numbers of patrol, torpedo, and missile craft. These three coutries and Japan have large numbers of mine and mine countermeasure craft. | COUNTRY | MISSILE | TORPEDO | PATROL 1 | INE C/M | CORVETTES | |---------------|---------|---------|----------|---------|-----------| | | CRAFT | CRAFT | CRAFT | | | | | | | | | | | AFGHANISTAN | _ | _ | ā | | | | BANGLADESH | 8 | 8 | 1 | | | | BRUNEI | 3 | | 3 | | | | BURMA | | | 37 | | | | CAMBODIA | | | 11 | | | | CHINA | 215 | 160 | 110 | 52 | | | INDIA | 12 | | 2 | 20 | 10 | | INDONESIA | 4 | 2 | 21 | 2 | | | JAPAN | | 5 | 9 | 48 | | | N.KOREA | 34 | 173 | 154 | 20 | 3 | | S.KOREA | 11 | | | 9 | 4 | | LAOS | | | | | | | MALAYSIA | 8 | | 2 | 5 | | | MONGOLIA | | | | | | | NEPAL | | | | | | | PAKISTAN | 8 | 4 | 4 | 2 | | | PAPUA N.GUINE | A | | 4 | | | | PHILLIPINES | | | 12 | | | | SINGAPORE | 6 | | | 2 | 3 | | SRI LANKA | | | 2 | | | | TAIWAN | 52 | | 3 | 8 | | | THAILAND | 6 | | 14 | 7 | 2 | | VIETNAM | 8 | 23 | 2 | 5 | | | AUSTRALIA | 22 | | | 3 | | | FIJI | | | | 5 | | | NEW ZEALAND | | | | 4 | | | | | | | • | | Table 5.3. Asia Coastal Vessels. Table 5.4 shows the proliferation of missiles in the Asian countries. Some 8 countries have air-to-surface capability, and 16 have surface-to-surface. Almost all countries have air-to-air and/or surface-to-air missiles. | COUNTRY | <u>ssm</u> | <u>asm</u> | <u>MAA</u> | BAM | |----------------|------------|------------|------------|-----| | AFGHANISTAN | * | | * | * | | BANGLADESH | * | | | | | BRUNEI | * | | | * | | BURMA | | | | | | CAMBODIA | | | | * | | CHINA | * | * | * | * | | INDIA | * | * | • | * | | INDONESIA | * | | | * | | JAPAN | * | * | * | * | | N. KOREA | * | | * | * | | S. KOREA | * | * | ± | * | | LAOS | | | * | * | | MALAYSIA | * | | * | * | | MONGOLIA | | | | * | | NEPAL | | | | | | PAKISTAN | * | * | * | * | | PAPUA N.GUINEA | | | | | | PHILLIPINES | | | * | | | SINGAPORE | * | | * | * | | SRI LANKA | | | | | | TAIWAN | * | * | * | * | | THAILAND | * | | * | * | | VIETNAM | * | | * | * | | AUSTRALIA | * | * | • | * | | FIJI | | | | | | NEW ZEALAND | | * | * | * | | | | | | | Table 5.4. Asia Missiles. It is clear that the naval capabilities in many Asian countries exceed those of most in Latin America and all those in sub-saharan Africa. The US Navy could face signicant resistance off the shores of these countries, although it is still difficult to see any deep ocean, blue water threat that could not be defended against with the current US forces. #### 6. Mideast and North Africa. We now turn to the final and one of the most troubled areas of the world involving vital US interests, the countries bordering on the Mediterranean and the oil states. Table 6.1 shows the submarines in this part of the world broken out by class (all Soviet). Notice that neither Iraq nor Iran has a submarine. It is the author's contention that had either one had an operable undetected conventional submarine, especially of the modern type such as a German 209, the role of the US Navy in Desert Shield and Desert Storm would have been significantly different. Operating carriers in areas as restricted as the Persian Gulf in support of limited objectives would probably be considered to have an unacceptably high risk in the presence of enemy submarines. | COUNTRY | KILO | ROMEO | FOXTRO1 | TOTAL 88 | |--------------|------|-------|---------|----------| | ALGERIA | 2 | 2 | | 4 | | BAHRAIN | | | | | | EGYPT | | 10 | | 10 | | IRAN | | | | | | IRAQ | | | | | | ISRAEL | | | | 3 | | JORDAN | | | | | | KUWAIT | | | | | | LEBANON | | | | | | LIBYA | | | 6 | 6 | | MORROCO | | | | | | OMAN | | | | | | QATAR | | | | | | SAUDI ARABIA | | | | | | SOMALI | | | | | | SUDAN | | | | | | SYRIA | | 3 | | 3 | | TUNISIA | | | | | | UAE | | | | | | YEMEN | | | | | Table 6.1. Mid-East and North Africa Submarines. Table 6.2 shows the surface ships in the mid-east and north African countries. Although ocean capable, they are mostly operated close to their home base. Table 6.3 shows the coastal vessels in this part of the world. Notice the numbers of missile craft. | COUNTRY | <u>DD</u> | <u>FP</u> | | |--------------|-----------|-----------|--| | ALGERIA | | 3 | | | BAHRAIN | | | | | EGYPT | 1 | 4 | | | IRAN | 3 | 5 | | | IRAQ | | 5 | | | ISRAEL | | | | | JORDAN | | | | | KUWAIT | | | | | LEBANON | | | | | LIBYA | | 3 | | | MORROCO | | 1 | | | OMAN | | | | | QATAR | | | | | SAUDI ARABIA | | 8 | | | SOMALI | | | | | SUDAN | | | | | SYRIA | | 2 | | | TUNISIA | | 1 | | | UAE | | | | | YEMEN | | | | Table 6.2. Mid-East and North African Surface Ships. Table 6.4 shows that virtually all countries in this region possess all four classes of missiles. Table 6.5 shows a breakout of the surface-to-surface missiles by make or classification. Not only are missiles of all types available in most countries, many countries are armed with the same or similar models. One can see that the surface-surface version of the French Exocet is present in seven countries, the Soviet Styx in seven, US Harpoons in four etc. Many of these countries are either direct neighbors or in close proximity. With short reaction time due to missile speeds and sizes of countries in the area, there is a critical need for new thinking about rapid methods of identification and classification. | COUNTRY | MISSILE
CRAFT | TORPEDO
CRAFT | PATROL
CRAFT | MINE C/M | CORVETTES | |-------------|------------------|------------------|-----------------|----------|-----------| | ALGERIA | 11 | | 2 | 1 | 3 | | BAHRAIN | 4 | | 2 | | 2 | | EGYPT | 21 | | 18 | 9 | _ | | IRAN | 10 | | | 3 | | | IRAQ | 8 | 6 | | 2 | 6 | | ISRAEL | 26 | • | | _ | - | | JORDAN | | | 1 | | | | KUWAIT | 8 | | _ | | | | LEBANON | • | | | | | | LIBYA | 24 | | | 8 | 7 | | MORROCO | - 4 | | 9 | _ | · | | OMAN | 4 | | 8 | | | | QATAR | 3 | | | | | | SAUDI ARABI | | 3 | | 5 | | | SOMALI | 2 | 4 | | • | | | SUDAN | • | • | | | | | SYRIA | 12 | | | 9 | | | TUNISIA | 6 | | | • | | | UAE | 6 | | | | 2 | | YEMEN | • | | | 3 | - | | * 517,77194 | | | | J | | | | | | | | | Table 6.3. Mid-East and North Africa Coastal Vessels. Table 6.6 shows selected types of fighter/ground attack (FGA's) aircraft in the various countries in the region. These numbers were current prior to the Desert Storm conflict. Again one can see the proliferation of given makes and models. In Desert Storm, the allied French airforce flew only about one percent of the combat missions against Iraq. This was in large part due to the identification problem and the concern to avoid blue casualties caused by blue fire. | COUNTRY | <u>ssm</u> | <u>asm</u> | <u> AAM</u> | 8AM | |--------------|------------|------------|-------------|-----| | ALGERIA | • | | • | • | | BAHRAIN | * | • | * | • | | EGYPT | • | • | • | • | | IRAN | • | • | * | * | | IRAQ | * | * | • | • | | ISRAEL | * | * | * | * | | JORDAN | | * | * | * | | KUWAIT | * | * | * | * | | LEBANON | | * | | * | | LIBYA | * | * | * | * | | MORROCO | * | * | * | * | | OMAN | * | * | • | * | | QATAR | * | * | | * | | SAUDI ARABIA | * | * | * | • | | SOMALI | * | | * | * | | SUDAN | | | * | * | | SYRIA | * | * | * | * | | TUNISIA | * | | * | * | | UAE | * | * | • | * | | YEMEN | * | * | * | * | Table 6.4. Mid-East and North Africa Missiles. Table 6.7 shows selected air-to-surface missiles in this region. Again one can see the proliferation of a given make among different countries. | 88-21 | | | | | | | | | | | | | | | | | # | | | * | |---|---------|---------|-------|------|------|--------|--------|--------|---------|-------|---------|------|-------|--------------|--------|-------|-------|---------|-----|-------| | SM-1 | | | | * | | | | | | | | | | | | | | | | | | FFOG | | | * | | * | | | * | | * | | | | | | | * | | | * | | SCUD | | | * | * | * | | | | | * | | | | | | | * | | | * | | STYX | # | | * | * | | | | | | * | | | | | * | | * | | | * | | EXOCET GABRIEL OTOMAT HARPOON STYX SCUD FFOG SM-1 88-21 | | | * | * | | * | | | | | | | | * | | | | | | | | OTOMAT | | | * | | * | | | | | * | | | | | | | | | | | | GABRIEL | | | | | | * | | | | | | | | | | | | | | | | EXOCET | | * | | | | | | * | | | 4 | * | * | | | | | * | * | | | COUNTRY | ALGERIA | BAHRAIN | EGYPT | IRAN | IRAQ | ISRAEL | JORDAN | KUWAIT | LEBANON | LIBYA | MORROCO | OMAN | QATAR | SAUDI ARABIA | SOMALI | SUDAN | SYRIA | TUNISIA | UAE | YEMEN | Table 6.5. Surface-to-Surface Missiles in the Mid-East/North Africa Region. | COUNTRY | MIG-17 | MIG-23 | <u>8U-20</u> | <u>F-5</u> | MIRAGE | |--------------|--------|--------|--------------|------------|--------| | ALGERIA | 30 | 17 | | | | | BAHRAIN | | | | 12 | | | EGYPT | | | | | 16 | | IRAN | | | | 60 | | | IRAQ | | 90 | 70 | | 64 | | ISRAEL | | | | | | | JORDAN | | | | 72 | | | KUWAIT | | | | | 23 | | LEBANON | | | | | | | LIBYA | | 28 | 90 | | 72 | | MORROCO | | | | | 14 | | OMAN | | | | | | | QATAR | | | | | | | SAUDI ARABIA | | | | 53 | | | SOMALI | 10 | | | | | | SUDAN | | | | 9 | | | SYRIA | 38 | 60 | 35 | | | | TUNISIA | | | | 19 | | | UAE | | | | | 14 | | YEMEN | 35 | | 25 | 11 | | Table 6.6. Selected FGA's in the Mid-East/North Africa Region. | COUNTRY | AS-11 | AS-12 | EXOCET | нот | MAVERICK | |--------------|-------|-------|--------|-----|----------| | ALGERIA | | | | | | | BAHRAIN | * | * | | | | | EGYPT | | * | * | * | * | | IRAN | | | | | ± | | IRAQ | * | * | * | | | | ISRAEL | | | | | * | | JORDAN | | | | | * | | KUWAIT | * | * | * | * | | | LEBANON | | | | | | | LIBYA | | | | | | | MORROCO | | | | * | * | | OMAN | | | * | | | | QATAR | | | * | * | | | SAUDI ARABIA | | | | | • | | SOMALI | | | | | | | SUDAN | | | | | | | SYRIA | | * | | * | | | TUNISIA | | | | | | | UAE | • | * | * | | | | YEMEN | | | | | | Table 6.7. Air-to Surface Missiles in the Mid-East/North Africa Region #### 7. Future US Naval Operational Problems Although it is not possible to predict with any certainty the future locations and situations in which the US Navy will be required to operate, it is possible to draw some conclusions from the above overview and the current world situation. With the decline of the stable bipolar world we are seeing ever increasing local conflicts as traditional ethnic and religious rivalries are unleashed. As long as the Soviet Navy continues to operate its strategic forces it will remain a major concern to our Navy. we can expect that the well publicised problems internal to the USSR, including its continual existence, will be a major preoccupation for them for the foreseeable future. While our Navy must continue to be able to counter any threat that they can mount, it must also be better prepared to respond in support of US national interests wherever a threat occurs. The question is, what if anything can we learn from the above overview of the world's navies? The first observation to make is that there is currently a very low level of threat to our surface fleet and sea lanes of communication (SLOCS) from non-soviet forces on the open oceans. This could change if the proliferation of highly capable conventional submarines continues as Benedict points out in refence [3]. But future conflicts are far more likely to occur off the coasts of certain countries; recent examples include Lebanon, Liberia, Libya, and the Persian Gulf/Red Sea. The major common characteristics of such operations are i) limited and often difficult rules of engagement, ii) shallow water operations, iii) non-belligerent parties and vessels present, - iv) the opponent will possess high technology weapons, v) their will be little domestic tolerance for even small numbers of US casualties, vi) engagements are likely to be at close range with very limited battle space, and vii) more amphibious support operations as well as joint service operations. The implications of each of these are discussed below. - i) Rules of Engagement. In the type of naval operation envisaged, it is highly unlikely that war will have been declared against the USA. We can expect more "incidents" like the USS Stark attack, or the perceived threat to the Vincennes. We need to review technologies, strategies and tactics that can be of more help than we have in the fleet today. It is unlikely that we will be in a position to instigate offensive operations; it is much more likely that we will be in a responding mode, and then only when a serious threat is already under way. - ii) Shallow Water Operations. The Navy's concentration of effort has clearly been on combat in deep water. Our navy is structured as a "blue water" navy. But the littoral areas pose significantly different threats. Mine warfare clearly becomes far more important. So does the threat from land-based air and missiles. As was seen in earlier sections, many countries off which US ships are likely to be called to operate possess significant numbers of missile and/or torpedo boats. Some possess highly capable conventional submarines. While these may not be a significant threat to our fleet in the oceans because of their limited speed and endurance, they could cause serious problems in shallow water. Our own submarine force would rather avoid shallow water. Not only is their room to maneuver limited, their acoustic detection methods are seriously degraded. So are the acoustic systems on surface ships. Couple this with the quietness of modern conventional submarines possessed by third world countries and we see a vital need for improved ASW methods in shallow water. We need also to put much greater effort into mining and mine countermeasures. With increasing likelihood of the Navy Marine Corps undertaking amphibious operations, the priority for being able to counter sophisticated modern mines has increased substantially. - Presence of Non-belligerents. have developed iii) We classification systems and weapons systems for ocean operations that will either be of little help in coastal regions or highly inappropriate. For example, while the land-attack version of the Tomahawk missile was extemely successful in Desert Storm, the seaattack version was found to be of limited use. The political consequences of sinking or seriously damaging a third party warship (a Soviet, French, British, Egyptian, ..?) vessel in the gulf by a US missile could be destabilising rather than just embarrassing. The consequences of causing serious casualties aboard a non-warship could be even worse. Because of the rules of engagement it is highly unlikely that a zone of belligerency could be declared to help alleviate the problem. - iv) <u>High Technology Weapons</u>. Whereas our navy faces high tech weapons on the ocean, they have room to operate with a layered defense over long ranges. But close in to shore the long range systems will be of limited use. The exocets that hit the USS Stark are an example. We have shown that the majority of countries now possess these weapons, and it is highly unlikely, given the profits to be made, the instability in the world, and the difficulty of monitoring arms shipments, that proliferation will be curtailed or even kept at its current level. Better and faster classification and response systems are called for to counter such weapons as well as to obtain better timely intelligence through scouting. - v) Little Tolerence for Casualties. The US public may have considerable tolerence for US casualties when its independence is threatened by a global power such as the USSR. But the Navy must be prepared for a world in which public opinion will often side with the perceived underdog, and that even modest damage to a US warship could be heralded as a victory by them, and at the same time seen as an unacceptable embarrassment by the US government. vi) Close-in Hostile Engagements. The ranges over which conflicts will occur will be much shorter than those for which our weapons systems and platforms are designed and for which our people are trained. This has already been alluded to above. We will probably have to rethink the configuration of systems and our training programs and tactics. At the same time we need to re-emphasise work that can lead to improved close-in systems. Sea Sparrow and Phalanx may have been adequate as a third and final level of defense to stop small numbers of leakers. They were never intended to be the whole answer to short range attacks. - vii) Amphibious and Joint Operations. Naval actions close to shore may be shows of force, but are much more likely to be part of some Marine amphibious operation (such as the recent extraction of US national from Liberia) or limited objective joint-service operation (such as Grenada and Panama). There will be a much greater need for interservice communication and operation. When one considers the above seven characteristics as a whole, one can see some reasonably clear directions for further research and development to respond to the future Navy roles. There is a clear need for better technologies for identification and classification, mine countermeasures, close-in missile defense, non-acoustic ASW to mention just a few. It is hoped that the contents of this report will stir interest and debate at NPS as to how our academic and research programs can be changed to better support the changing roles of the Navy. #### REFERENCES - 1. The Military Balance 1990-1991, The International Institute for Strategic Studies (IISS), London (1990). - Jane's Fighting Ships, Sharpe, R. (Editor), Jane's Defence Data, Coulsdon, Surrey, England. (latest edition) - 3. Third World Submarine Developments, Benedict, J., Presentation at the Symposium on Naval Warfare and Coastal Oceanography, Little Creek, VA, 29 April 2 May, 1991. - 4. <u>Sea Power (Special Edition)</u>, Navy League of the United States, Arlington, Va., January 1991. - 5. <u>Combat Fleets of the World 1990/91</u>, Prezelin, B. (Editor), Naval Institute Press, Annapolis, MD (1990). ### APPENDIX: ACRONYMS FOR PLATFFORMS AND WEAPONS #### SUBMARINES. SSBN Ballistic Missile Nuclear Powered Submarine SSN Nuclear Powered Attack Submarine SSGN Guided Missile Firing SSN SS Attack Submarine SSG Guided Missile Firing SS #### SURFACE SHIPS. CV Aircraft Carrier CVN Nuclear Powered Aircraft Carrier CVV VSTOL and Helicopter Carrier BB Battle Ship CC Cruiser CG Guided Missile Firing CC CGN Nuclear Powered CG DD Destroyer DDG Guided Missile Firing DD FF Frigate FFG Guided Missile Firing FF #### MISSILES. SSM Surface-to-Surface Missile ASM Air-to-Surface Missile AAM Air-to-Air Missile SAM Surface-to-Air Missile # Initial Distribution | | Copies | |--|--------| | Superintendent (Code 00) | 1 | | Provost (Code 01) | 1 | | Dean of Students (Code 03) | 1 | | Dean of Faculty and Graduate Studies (Code 07) | 1 | | Dean of Instruction (Code 06) | 1 | | Dean of Research (Code 08) | 1 | | Department of Computer Science (Code CS) | 10 | | Department of Mathematics (Code MA) | 10 | | Department of Administrative Sciences (Code AS) | 25 | | Department of Operations Research (Code OR) | 20 | | Department of National Security Affairs (Code NS) | 10 | | Department of Physics (Code PH) | 15 | | Department of Electrical & Computer Engineering (Code E | C) 20 | | Department of Meteorology (Code MR) | 5 | | Department of Aeronautics & Astronautics (Code AA) | 10 | | Department of Oceanography (Code OC) | 5 | | Department of Mechanical Engineering (Code ME) | 10 | | ASW Academic Group (Code AW) | 2 | | Space Systems Academic Group (Code SP) | 2 | | Electronic Warfare Academic Group (Code EW) | 2 | | C3 Academic Group (C3 Academic Group) | 2 | | Professor Marshall (Code OR/MT) | 25 | | Office of the Chief of Naval Operations (OP-914) Washington D.C. 20350 (Attention: Dr Frank Shoup) | 2 | | Defense Technical Information Center | 2 | |--------------------------------------|---| | Cameron Station | | | Alexandria, VA 22304-6145 | | | | | | Dudley Knox Library | 2 | | Code 52 | | | Naval Postgraduate School | | | Monterey, CA 93943-5002 | |